Status of the RF System S. Choroba, DESY for the TESLA Collaboration - TESLA RF Requirements - RF Station Layout - Status of the RF Components - Klystron - Modulator - HV Pulse Cable - RF Waveguide Distribution - LLRF - Summary # TESLA 500 RF Requirements Number of sc cavities: 21024 total Power per cavity: 231kW Gradient at 500GeV: 23.4MV/m Power per 36 cavities (3 cryo modules): 8.3MW Power per RF station: 9.7MW (including 6% losses in waveguides and circulators and a regulation reserve of 10%) Number of RF stations: 572 Macro beam pulse duration: 950μs RF pulse duration: 1.37ms Repetition rate: 5Hz Average RF power per station: **66.5kW** For TESLA 800 the number of stations must be doubled. The gradient is 35MV/m. # Layout of the RF-System Accelerator Main Control # Multi Beam Klystron THALES TH1801 Measured performance Operation Frequency: 1.3GHz Cathode Voltage: 117kV Beam Current: 131A Number of Beams: 7 Cathode loading: 5.5A/cm² Max. RF Peak Power: 10MW RF Pulse Duration: 1.5ms Repetition Rate: 10Hz RF Average Power: 150kW Efficiency: 65% Gain: 48.2dB Solenoid Power: 6kW Length: 2.5m Lifetime: ~40000h # Multi Beam Klystron THALES TH1801 cont. - 3 klystrons have been manufactured - The prototype PT has been in operation at TTF since May 2000 and has 14000h operation hours - Series klystron #1 has been returned to the vendor after ca. 3000h (gun arcing) - Series klystron #2 has been tested and returned to the vendor - Gun arcing has been investigated, the problem is identified and modifications are underway - Modified klystrons #1 and #2 are expected back at DESY after May 2004 - More klystrons have been ordered ### Multi Beam Klystron CPI VKL-8301 #### **Design Features:** - •6 beams - HOM input and output cavity - •Cathode loading: <2.5A/cm² lifetime prediction: >100000h #### Status: - Bakeout in February 2004 - Test at CPI started March 22, 2004 The TOSHIBA E3736 MBK in cooperation with KEK #### Design Features: - •6 beams - Ring shaped cavities - •Cathode loading: <2.1 A/cm² #### Status: - Bakeout scheduled for April 2004 - Test scheduled for April/May 2004 # Horizontal Klystron - Modification towards a horizontal version is straightforward - Horizontal klystrons are already in use e.g. the LEP klystrons at CERN or the B-factory klytrons at SLAC - One vendor has already designed a horizontal version # Klystron Replacement - the klystron lifetime will be determined by the cathode lifetime since other klystron components are operated at a moderate level - •with a klystron lifetime of 40000h and an operation time of 5000h per year 8 klystrons must be replaced during a monthly access day - •an overhead of 12 klystrons will be installed, therefore no degradation of accelerator performance is expected between two access days - •teams of 3-4 people will exchange a klystron within a few hours; klystrons will be equipped with connectors (HV, controls, cooling, waveguides) which allow fast exchange of a klystron in the tunnel | Nr. | 0 | Vorgangsname | Dauer | 07:30 | 08:00 | 08:30 | 09:00 | 09:30 | 10:00 | 10:30 | 11:00 | 11:30 | 12:00 | 12:30 | 13:00 | |-----|---|-----------------------------------|-----------------|-------|-------|------------|------------|------------|----------|----------|-------|----------|-------|-------|-------| | 1 | | Klystron Exchange Main LINAC | 0,2 Tage | | _ | | | | | | | | | _ | | | 2 | 1 | Transportation to tunnel position | 60 M in. | | | | h | | | | | | | | | | 3 | | Local breakers to change mode | 10 Min. | | | | | | | | | | | | | | 4 | | Disconnect HV coax cable | 20 Min. | | | | F | h | | | | | | | | | 5 | | Disconnect local controls | 20 Min. | | | | ⊢ ⊏ | | | | | | | | | | в | | Disconnect water cooling system | 30 Min. | | | ⊬ ⊏ | H | 井 1 | | | | | | | | | 7 | | Disconnect two waveguides | 30 M in. | | | | 4 | | | | | | | | | | 8 | | Unexpected events | 30 Min. | | | | | | | | | | | | | | 9 | • | Remove klystron | 15 Min. | | | | | | | | | | | | | | 10 | | Put klystron into positon | 15 M in. | | | | | | 5 | Ď, | | | | | | | 11 | | Connect two waveguides | 30 Min. | | | | | | | K | | | | | | | 12 | | Connect the water cooling system | 30 Min. | | | | | | | × | 事 | | | | | | 13 | | Connect local control | 10 Min. | | | | | | | H | | | | | | | 14 | | Connect HV coax cable | 30 Min. | | | | | | | | | | | | | | 15 | | Check all above again | 20 Min. | | | | | | | | | h | | | | | 18 | | Unexpected events | 15 Min. | | | | | | | | l l | - | | | | | 17 | Ħ | Local breakers to operation | 5 M in. | | | | | | | | | 1 | | | | | 18 | 1 | Transportation out of the tunnel | 60 Min. | | | | | | | | | 4 | | | | # Klystron Status Summary - Multi beam klystrons have been in use at TTF since 2000, gun arcing has been investigated, the problem is identified and modifications are underway - 3 vendors have already manufactured or are near to manufacture klystrons meeting the TESLA klystron requirements - Lifetime of the klystron is expected to be >40000h limited by cathode lifetime, for cathode current densities <2.5A/cm² the lifetime might be >100000h - Layout for horizontal tunnel installation which allows fast exchange of a klystron is straightforward ### Modulators - Modulators must generate HV pulses up to 120kV and 140A, 1.57ms pulse length and 5Hz repetition rate - The top of the pulse must be flat within 1% - The bouncer type modulator with its simple circuit diagram was chosen for TESLA ### The FNAL Modulator - •3 modulators have been developed, built and delivered to TTF by FNAL since 1994 - They are continuously in operation under different operation conditions **FNAL Modulator at TTF** # Industry made Modulator PPT Modulator - Industry made subunits (PPT, ABB, FUG, Beerwald) - •Constant power power supply for suppression of 5Hz repetition rate disturbances in the mains - Compact storage capacitor bank with self healing capacitors - •IGCT Stack (ABB); 7 IGCTs in series, 2 are redundant #### **HVPS** and Pulse Forming Unit **IGCT Stack** ## Industry made Modulator cont. - •Low leakage inductance pulse transformer (ABB) L<200μH resulting in shorter HV pulse rise time of <200μs - Light Triggered Thyristor crowbar avoiding mercury of ignitrons Pulse Transformer Klystron Current 132A ### **Modulator Status** - 10 Modulators have been built, 3 by FNAL and 7 by industry - 7 modulators are in operation - 10 years operation experience exists - Work towards a more cost efficient and compact design has started - Many vendors for modulator components are available ### **HV Pulse Cable** - Transmission of HV pulses (10kV, 1.6kA, 1.57ms, 5Hz) from the pulse generating unit (modulator hall) to the pulse transformer (accelerator tunnel) - Maximum length 2.8km - Impedance of 25 Ohms (4 cable in parallel will give 6.25 Ohms in total) to match the klystron impedance - Triaxial construction (inner conductor at 10kV, middle conductor at 1kV, outer conductor at ground) ### HV Pulse Cable cont. diameter 30mm dielectric material: XLPE ### HV Pulse Cable cont. - Prototype cable has been delivered and test is scheduled at TTF for May 2004 - Experience with similiar cables in Europe and USA exists. Taking into account these data we expect 1 fault per year. - Minimum lifetime of the cables is 10¹⁰ pulses =111 years ## RF Power Waveguide Distribution - Distribution of klystron output power to the superconducting cavities - Protection of the klystron from reflected power - Control of phase and Q_{ext} ## RF Waveguide Components for operation with air 3 Stub Tuner (IHEP, Bejing, China) $1/3Z_w \div 3Z_w$ Changing phase, degree Impedance matching range Max power, MW * Zw – waveguide impedance E and H Bends (Spinner) RF Load (Ferrite) Hybrid Coupler (RFT, Spinner) Directivity, dB Return loss, dB Coupling factor, dB (due to tolerance overlapping only 13 different coupling factors instead 18 are nessesary) Accuracy of coupling factor, dB ≥ 30 12.5; 12.0; 11.4; 10.7; 10.1; 9.6; 9.1; 8.5; 7.8; 70; 6.0; 4.8; 3.0 Type WFHLL 3-1 Peak input power, MW 1.0 Average power, kW 0.2 Min return loss at 1.3GHz, dB 32+40 Max VSWR at 1.3 GHz <1.05</td> Max surface temperature, ΔT °C (for full average power) 50 Physical length, mm 230 #### Circulator (Ferrite) | Гуре | WFHI 3-4 | |-----------------------------------|----------| | Peak input power, MW | 0.4 | | Average power, kW | 8 | | Min isolation at 1.3 GHz, dB | □30 | | Max insertion loss at 1.3 GHz, dB | □0.08 | | Input SWR at 1.3 GHz | 1.1 | | (for full reflection) | | #### RF Load (Ferrite) | Type | WFHL 3-1 | WFHL 3-5 | |---|----------|----------| | Peak input power, MW | 2.0 | 5.0 | | Average power, kW | 10 | 100 | | Min return loss at 1.3 GHz, dB | 32÷40 | 32÷40 | | Max VSWR at 1.3 GHz | <1.05 | <1.05 | | Max surface temperature, ΔT °C (for full average power) | 20 | 30 | | Physical length, mm | 385 | 850 | ### RF Waveguide Distribution Status - Waveguide components for TESLA have been developed in cooperation with industry or are standard of the shelves components - Operation experience of 10 years from TTF - Development of integrated components has been started (e.g. circulator with integrated load) - Development of a high power circulator for operation with air has been started ### **LLRF** - Digital system - Feedback plus feedforward - Extensive diagnostics and exception handling ### LLRF cont. - Amplitude and phase control have been demonstrated with beam during linac operation; amplitude stability: 5x10⁻³, phase stability: 0.5° - Several years of operation experience - LLRF understood - Final design and optimization are underway ### Summary - All main components for the TESLA RF system are available today - The HV pulse cable prototype has been manufactured and test is scheduled - For all components at least two vendors are available and many components are standard catalog products - Improvements for more cost efficient and enhanced reliable components are underway